Event geometrical anisotropy and fluctuation viewed by HBT interferometry Takafumi Niida University of Tsukuba WPCF2014, Gyöngyös, Hungary Event shape engineering with HBT at the PHENIX experiment #### **Contents** Event twist selection with HBT with AMPT model ## Event shape engineering with HBT at the PHENIX experiment #### Event shape engineering - Event shape engineering (ESE) - J. Schukraft et al., arXiv:1208.4563 - Selecting e-b-e v₂ by the magnitude of flow vector $$Q_{2,x} = \sum w_i \cos(2\phi)$$ $$Q_{2,y} = \sum w_i \sin(2\phi)$$ $$Q_2 = \sqrt{Q_{2,x}^2 + Q_{2,y}^2} / \sqrt{\sum w_i}$$ $$\Psi_2 = \tan^{-1}(\frac{Q_{2,y}}{Q_{2,x}})$$ - Possibly control the initial geometry - ▶ More accurate connection between initial and final source eccentricity? - Azimuthal HBT w.r.t Ψ₂ #### J.Schukraft et al., arXiv:1208.4563 #### Measurement at PHENIX beam $$\vec{k}_T = (\vec{p}_{T1} + \vec{p}_{T2})/2$$ $$\vec{q}_o \parallel \vec{k}_T, \vec{q}_s \perp \vec{k}_T$$ - Reaction Plane Detectors (RxNP) (1< $|\eta|$ <2.8) - Res(Ψ₂)~75% #### Charged pion Identification - Electromagnetic calorimeter (EMCal) ($|\eta|$ <0.35) - using time-of-flight at EMCal #### ▶ HBT measurement - $\triangleright \pi \pi$ -correlation - Core-halo picture with out-side-long frame $$C_2 = C_2^{core} + C_2^{halo}$$ $$= [\lambda(1+G)F_{coul}] + [1-\lambda]$$ $$G = \exp(-R_s^2 q_s^2 - R_o^2 q_o^2 - R_l^2 q_l^2 - 2R_{os}^2 q_s q_o)$$ ## How to apply the ESE - 1. Q2 distribution measured by RxNP - 2. Fitted with the Bessel-Gaussian function $$f_{BesselGaus} = \frac{x}{\sigma} I_0(\frac{x_0 x}{\sigma^2}) \exp(-\frac{(x_0^2 + x^2)}{2\sigma^2})$$ 3. Select higher or lower Q2 events Resolutions of event planes were estimated by 3-sub method using RxNP($1<|\eta|<2.8$) and BBC($3<|\eta|<3.9$) applying Q₂ selection. #### Charged hadron v2 with ESE - ▶ Test of the event shape engineering for v₂ in Au+Au 200GeV collisions - v_2 measured at mid-rapidity ($|\eta|$ <0.35) - Q₂ and EP determined at $1 < |\eta| < 2.8$ - Confirmed that higher(lower) Q2 selects larger(smaller) v2 ### HBT radii w.r.t Ψ2 with ESE - Applying the ESE to azimuthal HBT - charged π π -correlation measured at mid-rapidity ($|\eta|$ <0.35) - Q₂ and EP determined at $1 < |\eta| < 2.8$ - ▶ Oscillations of R_s and R_o become larger when selecting higher Q₂ # HBT radii w.r.t Ψ₂ with ESE (R_I and R_{os}) ▶ Oscillation of R_I doesn't change, while R_{os} increases when selecting higher Q₂ events as well as R_s and R_o #### Freeze-out eccentricity vs Npart with ESE - \triangleright Efinal ~ $2R_{s,2}^2/R_{s,0}^2$ - F. Retiere and M. A. Lisa, PRC70.044907 - at the limit of $k_T=0$ - ► Higher Q₂ selection increases the measured ε_{final} - Selected more elliptical source at freeze-out? - \odot might be originated from ε_{init} with larger Q₂(v₂) - Or just v₂ effect? ## Event twist selection with HBT with AMPT model #### Twisted source? $$N_{part}^{B} \neq N_{part}^{F}$$ $$\varepsilon_{n}^{B} \neq \varepsilon_{n}^{F}$$ $$\Psi_{part,n}^{B} \neq \Psi_{part,n}^{F}$$ - ▶ Twisted fireball due the density fluctuation of wounded nucleons going to forward and backward directions - P. Bozek et al., PRC83.034911 - Also known as "event plane decorrelation" - K. Xiao et al., PRC87.011901 - \odot decorrelation increases with increasing η -gap \triangleright v_n may be underestimated, which might lead to overestimating η /s ### Event twist selection J.Jia et al., arXiv:1403.6077 $$C(\Delta\phi, \Delta\eta) \propto 1 + 2\Sigma v_n^a v_n^b \cos(n\Delta\phi - n\Delta\phi_n^{rot})$$ - ▶ Twist effect on anisotropic flow&2PC studied with AMPT - Requiring finite difference b/w forward and backward EPs (Ψ₂^B-Ψ₂^F) - \blacktriangleright Twist effect appears as a phase shift in $\Delta φ$ - $\Delta η$ correlation - o initial twist survives as a final state flow in momentum space - ▶ How about in spatial coordinate space? #### HBT study in AMPT - ▶ AMPT model - ver.2.25 (string melting) - Pb+Pb 2.76 TeV collisions, b=8fm - initial fluctuation based on Glauber model and final state interaction via transport model - ▶ EP determination at $4<|\eta|<6$ - ▶ HBT analysis - ▶ Add HBT correlation $(1+\cos(\Delta r \Delta q))$ between two pion pairs - ▶ Allowing to take $\pi + \pi$ pairs to increase statistics - \blacktriangleright confirmed a good agreement between $\pi^+\pi^+$ and $\pi^-\pi^-$ - ▶ No EP resolution correction - ▶ Bowler-Sinyukov C₂ $$C_2 = 1 + \exp(-R_s^2 q_s^2 - R_o^2 q_o^2 - R_l^2 q_l^2 - 2R_{os}^2 q_o q_s - 2R_{ol}^2 q_o q_l - 2R_{sl}^2 q_s q_l)$$ #### HBT radii w.r.t backward Ψ2 #### backward - ▶ Selected events with $(\Psi_2^B \Psi_2^F) > 0.6$ - ▶ Phase shift can be seen, and data are fitted with cosine(sine) function including a phase shift parameter α $$R_{\mu}^{2} = R_{\mu,0}^{2} + 2R_{\mu,2}^{2}\cos(2\Delta\phi + \alpha)$$ $$R_{\mu}^{2} = 2R_{\mu,2}^{2}\sin(2\Delta\phi + \alpha)$$ #### HBT radii w.r.t forward Ψ2 - ▶ Selected events with $(\Psi_2^B \Psi_2^F) > 0.6$ - ▶ Phase shift can be seen, and data are fitted with cosine(sine) function including a phase shift parameter α $$R_{\mu}^{2} = R_{\mu,0}^{2} + 2R_{\mu,2}^{2}\cos(2\Delta\phi + \alpha)$$ $$R_{\mu}^{2} = 2R_{\mu,2}^{2}\sin(2\Delta\phi + \alpha)$$ ### HBT radii w.r.t $\Psi_2^{B(F)}(\eta < 0)$ $$R_{\mu}^{2} = R_{\mu,0}^{2} + 2R_{\mu,2}^{2}\cos(2\Delta\phi + \alpha)$$ $$R_{\mu}^{2} = 2R_{\mu,2}^{2}\sin(2\Delta\phi + \alpha)$$ - Selected events with (Ψ₂^B-Ψ₂^F)>0.6 - ▶ Phase difference between Ψ_2^B and Ψ_2^F can be seen in R_s, R_o, and R_{os} #### η-dependence of phase shift $$R_{\mu}^{2} = R_{\mu,0}^{2} + 2R_{\mu,2}^{2}\cos(2\Delta\phi + \alpha)$$ $$R_{\mu}^{2} = 2R_{\mu,2}^{2}\sin(2\Delta\phi + \alpha)$$ - ▶ Phase shifts become larger with going far from η of a reference EP (-6< η <-4 or 4< η <6) - Source at freeze-out might be also twisted as well as EP angles - It may include the effect from twisted flow - ▶ This twist effect could be measured experimentally ### Summary - Event shape engineering at PHENIX - Azimuthal HBT measurement with the event shape engineering have been performed in Au+Au 200GeV collisions - Higher Q₂ selection enhances the measured ε_{final} as well as v₂ - More accurate relation between initial and final eccentricity - Event twist selection with AMPT model - ▶ A possible twisted source have been studied via HBT measurement with AMPT Pb+Pb 2.76TeV collisions - ▶ Phase shifts of HBT oscillations are seen as a function of η , possibly indicating the twisted source at final state - ▶ This effect might be measured in RHIC and the LHC, especially in ATLAS or CMS ## Back up ### Event-by-event vn at ATLAS ## Oscillation amplitudes as a function of Npart with ESE #### HBT radii w.r.t Ψ2^B - ▶ Selected events with $(\Psi_2^B \Psi_2^F) > 0.6$ - ▶ Phase shift can be seen, and become larger with going far from η of EP for a reference angle (-6< η <-4) ## HBT radii w.r.t $\Psi_2^{B(F)}(\eta > 0)$ - Selected events with (Ψ₂^B-Ψ₂^F)>0.6 - ▶ Phase difference between Ψ_2^B and Ψ_2^F can be seen in R_s, R_o, and R_{os}